UCRL-PRES 207956 Allocation and Stakeholder Modeling of TMDLs John Marano Consultant to National Energy Technology Laboratory Jeffrey Stewart Lawrence Livermore National Laboratory November 18, 2004 This work was performed under the auspices of the U. S. Department of Energy by the University of California, Lawrence Livermore National Laboratory under Contract No. W-7405-Eng-48. # Overview of NETL/LLNL TMDL Modeling Efforts - Objectives - Allocation Modeling - -methodology & example - -next steps - Stakeholder Modeling - -methodology & example - -next steps - Application to TMDLs - Points of Contact ## Allocation & Stakeholder Modeling for TMDLs Project Objectives - Develop modeling tools to improve the science and allocation process for deciding TMDLs - Create models that can be used nationwide - Obtain validation and acceptance of tools from EPA - Initial focus of effort is on heavy metals TMDL for Dominguez Channel in the LA Basin - Collaboration between: LLNL – Lawrence Livermore National Laboratory NETL – National Energy Technology Laboratory ### TMDL Allocation & Implementation ### Issues & Options - Considerations include: - Cost, technical achievability & effectiveness - economic performance - · minimum cost / trading - Political, social & economic factors, equity - balance between WLAs & LAs - · ability to pay - equal concentrations, loads, reductions, geographic, etc. - Administrative policies & procedures - ability to translate WLAs into NPDES permitting - ability to translate LAs into implementation plans - How to engage stakeholders Inclusion of costs in TMDLs is required but has been ad hoc # TMDL Allocation Modeling Decisions - Material balances for pollutants of interest - must consider spatial & temporal effects - Spatial effects - Predict rates for all sources and sinks, - e.g. "active" sediments - Transformation of pollutants - e.g. Hg (metallic) ↔ Hg (ionic) ↔ Hg (organic) - e.g. dissolved or total metal - Temporal effects - Instantaneous or average concentrations - e.g. 1st 30 min. of rain event - e.g. annual vs. seasonal Data & Results of Hydrology Modeling are required for Allocation Modeling ### Levels of Aggregation of Watershed #### Stirred Tank Model of whole watershed ## Simplified Waste Load Allocation Example Assumptions - Reduce "heavy metal" from industrial and municipal wastewater dischargers - stirred-tank model of watershed - only wastewater treatment considered - -2.5 μg/L achievable using BACT - anti-degradation rule in effect - only treat portion of wastewater to meet target - technology will reduce treated water conc. to "zero" - wastewater discharges are kept constant - treatment costs not function of concentration ## Simplified Waste Load Allocation Example Scenarios Considered ### Allocation Options - 1. Equalization of Effluent Concentrations - 2. Minimum Total Treatment Cost - 3. Equal Percent Removal - 4. Percent Removals Proportional to Raw Loads - 5. Equalization of Waste Loads - 6. Equalization of Waste Load Reductions - 7. Equalization of Costs for Reductions ### **Impacts** - Trading - Increased Discharges ### **Current Loadings** | | Flow | Total Metal | | | | |------------|-----------|---------------|------|--|--| | | | | | | | | Wastewater | Discharge | Concentration | Load | | | | | | / l | | | | | Wastewater | Discharge Concentration | | Load | | | |---------------------------|-------------------------|------|-------|--|--| | Source | MM gpd | μg/L | kg | | | | Discharger 1 - Industrial | 650.0 | 18.0 | 16176 | | | | Discharger 2 - Municipal | 175.0 | 24.0 | 5807 | | | | Discharger 3 - Municipal | 40.0 | 45.0 | 2489 | | | | Discharger 4 - Industrial | 25.5 | 3.0 | 106 | | | | Discharger 5 - Industrial | 10.5 | 3.2 | 46 | | | | Discharger 6 - Industrial | 8.0 | 4.5 | 50 | | | | Discharger 7 - Industrial | 2.8 | 4.0 | 15 | | | | Discharger 8 - Industrial | 1.3 | 1.2 | 2 | | | | Other Dischargers* | 60.0 | 5.0 | 415 | | | | | | | | | | | Total | 973.1 | 12.0 | 25106 | | | ^{*}All dischargers less than 1.0 MM gpd ### Equalization of Effluent Concentrations | | Waste Load Allocation | | Load Reduction | | | Cost Model | | | | |--------------------------------------|-----------------------|--------------------|----------------|-------------------|----------------|--------------|-----------------|-----------------|--------------------| | | Flow | Total Metal | | Flow | Total Metal | | Annualized Cost | | | | Wastewater
Source | Discharge
MM gpd | Concentration µg/L | Load
kg | Treated
MM gpd | Absolute
kg | Percentage % | | \$/day
Total | M \$/kg
Removed | | Discharger 1 - Industrial | 650.0 | 2.5 | 2247 | 559.7 | 13929 | 86.1% | ı | 1679166.67 | 44.00 | | Discharger 2 - Municipal | 175.0 | 2.5 | 605 | 156.8 | 5202 | 89.6% | | 470312.50 | 33.00 | | Discharger 3 - Municipal | 40.0 | 2.5 | 138 | 37.8 | 2350 | 94.4% | | 160820.55 | 24.97 | | Discharger 4 - Industrial | 25.5 | 2.5 | 88 | 4.3 | 18 | 16.7% | | 20970.96 | 434.22 | | Discharger 5 - Industrial | 10.5 | 2.5 | 36 | 2.3 | 10 | 21.9% | | 11424.20 | 410.34 | | Discharger 6 - Industrial | 8.0 | 2.5 | 28 | 3.6 | 22 | 44.4% | | 17594.21 | 290.30 | | Discharger 7 - Industrial | 2.8 | 2.5 | 10 | 1.1 | 6 | 37.5% | | 5248.94 | 329.93 | | Discharger 8 - Industrial | 1.3 | 1.2 | 2 | 0.0 | 0 | 0.0% | | 0.00 | N/A | | Other Dischargers* | 60.0 | 2.5 | 207 | 30.0 | 207 | 50.0% | | 270000.00 | 475.20 | | Total | 973.1 | 2.5 | 3361 | 795.4 | 21745 | 86.6% | [| 2635538.03 | 44.24 | | *All dischargers less than 1.0 MM gp | od / | | | | | | | | | anti- I degradation Load Reduction = 21745 kg/yr (86.6%) (same in all scenarios) ### Treatment Costs Summary ### Simplified Waste Load Allocation Example Impact of Trading - Scenario 2 is lowest cost option for allocations - All other scenarios present opportunity for buying & selling load reductions based on the \$/kg cost of each discharger to remove pollutant - For example, if Scenario 1 is used: - Discharger 1 will be willing to increase treatment beyond required, if someone is willing to pay them greater than \$44,000 per kg reduction - Discharger 4 will want to reduce treatment below required, if someone is willing to charge them less than \$434,000 per kg reduction - Market will be driven toward optimal cost structure *i.e.* Scenario 2 ### Effect of Increased Discharges - Depends on whether pollutant criteria are based on maintaining discharge concentration or waste load - For example, consider results for Scenario 1 with: - 10% increase in flow for all dischargers - Untreated concentration & cost to treat unchanged - If discharge concentration may be maintained - Only must treat additional flow - Costs increase by \$264,000 per day - If Waste Load may not increase - Must treat more of original discharge to reach lower concentration - Costs increase by \$582,000 per day ### Simplified Waste Load Allocation Example Conclusions - How allocation is done has large impact on total costs and who pays what - In theory trading, or some other mechanism can drive costs down and still achieve same overall reductions - How allocation is applied, i.e. total mass or concentration-based waste loads, has big impact on future treatment costs if water usage increases ### Status of Allocation Modeling for Dominguez Channel Next Steps - Need to set up model using "real" information on Dominguez Channel watershed - Need to include non-point sources (run-off) - Need to consider discrete rain events - Need to expand to "multi-tank" model of watershed - Need to also consider implementation schedule and effectiveness of treatment options - Need to provide database of pollution control technologies & strategies ### Development of a Stakeholder Preference Model - 1. Identify stakeholder groups - 2. Conduct interviews to identify important "relevant" issues - 3. Categorize issues into attributes with distinct differences - 4. Review structured list of issues and attributes with stakeholders to assure differences are easily understood - 5. Conduct stakeholder interviews to calibrate issues and attributes - 6. Develop software model with issues and attributes data - 7. Conduct preference tradeoff with stakeholder groups - 8. Use model to evaluate proposed implementation plans ### Development of a Stakeholder Preference Model: Steps 1-3 - Identify stakeholders through information the decision makers provide and stakeholder references - Conduct interviews to determine broad list of stakeholders' concerns - Reduce issues list to those that are "relevant" to a possible implementation plan and review with stakeholders to explain why some issues may have been excluded from the list Stakeholder understanding and agreement on the final list is important before preceding to the next phase ### Development of a Stakeholder Preference Model: Step 4 Develop and review structured list of issues and attributes to ensure that they reflect both the important concerns and that there are well-defined differences between each attribute. It is important to develop distinctions between attributes. If the difference between attributes is too large or too small, tradeoffs become meaningless ### Development of a Stakeholder Preference Model: Step 5 ## Calibrate issues and attributes with stakeholders interviews: - **Example:** Time Options either 1 year, 3 years, 5 years or 10 years. - Situation: A company normally requires 3 years to upgrade a facility. Less than 3 years requires serious disruptions. 5 or 10 years means the issues can be considered a lower priority and delayed. - Calibration: A company may determine 10 years should be given the highest utility (preference) of 1.0 since it can postpone action for several years. The difference between 5 and 10 years is not significant (a shorter delay period before acting) and may be given 0.9. The next option is 3 years which requires immediate but not urgent action and therefore may be given 0.7. The selection of 1 year would disrupt their normal business operation and may be assigned 0.1. These numbers are explained to and selected by the stakeholder and will be used to create a utility curve that will inform the decision maker how a stakeholder's preferences change as the time line changes. A similar exercise is used for each issue. Slight variations occur when the options are discrete or continuous. ## Development of a Stakeholder Preference Model: Steps 6-7 - The issues and attributes are inserted into the stakeholder preference model - To establish the weights among competing issues, interviews are conducted requesting the decision makers to make tradeoffs between different issues: - Example: Time Options of 1 year, 3 years, 5 years or 10 years Cost Options (\$ million) of \$1, \$3 , \$5 or \$10 for equipment upgrades - Situation: Repeating the time options from the previous slide, a company also has multiple cost options for equipment upgrades. The site manager has an annual budget to cover up to \$ 2 million in facility upgrades. Amounts above \$ 2 million and below \$ 4 million are made be the facility Vice President who requires 18 months notice. Amounts above \$4 million dollars requires approval from the board of directors and may reflect poorly on the local site management. - Calibration: The interviewer asks the stakeholder to choose the most preferred combination (best and worst) option of the two listed- Option A: Time = 1 year and Cost \$ 1 million dollars or Option B: Time = 10 years and Cost = \$10 million dollars. Assume Option A is preferred. The next question would require the stakeholder to make Option B as attractive as Option A by only reducing time. The answer may be that Option B would be equal to option A if it offered a Time of 3 years and a Cost of \$10 million dollars. A series of these exercises allow us to determine the stakeholder's relative preference of cost versus time or any other matched pairs. This establishes relative weights among issues. ## Illustrative Implementation Plan Options by Issues (Measure) | Benign Foot Print | Range | Reduction in Capacity | / Range | |--------------------------------|----------|-----------------------|---------| | Pristine | 1 | Percent reduction | 0 | | Discharges below requirement | 2 | Percent reduction | 1 | | Discharges meet requirement | 3 | Percent reduction | 2 | | Discharges occasionally exceed | ed | Percent reduction | | | requirement | 4 | Percent reduction | | | Discharges regularly exceed | | Percent reduction | 15 | | requirement | 5 | | | | Timeline | Range | Upgrades to facility | Range | | Start Implementation | 1 year | Cost in million(s) | 1 | | Start Implementation | 2 years | Cost in million(s) | 2 | | Start Implementation | | Cost in million(s) | | | Start Implementation | | Cost in million(s) | | | Start Implementation | 10 years | Cost in million(s) | 10 | | | | | | ## Illustrative Implementation Plans Selected for Evaluation #### **Pro Business** - Discharges meet requirements - Reduction in capacity = 0 - Timeline = 5 - Upgrades to facility = \$1,000,000 #### **Pro Environment** - Pristine watershed - Reduction in capacity = 10% - Timeline = 2 years - Upgrades to facility = \$5,000,000 ### **Cost to Upgrade a Facility** - Initial interviews identified costs to range between \$1 to \$10 million dollars - Follow up interviews identified much more concern once cost exceeded \$3 million - Once costs exceeded \$7 million dollars, the importance of each additional dollar diminishes Upgrades to facility (Dollars) Preference Set = NEW PREF. SET1 ## **Time to Implement Plan** - Interviews identified an implementation schedule taking longer than 3 ½ years as a significant concern - Once the plan exceeded 7 years, each additional year became less significant Timeline (Years) Preference Set = NEW PREF. SET1 ### **Reduction in Capacity** - The first 6-7 percent reduction is of minimal concern - After 7 percent reduction, concern increases significantly - The last 2-3 percent reduction has little significance Reduction in capacity (percent) Preference Set = NEW PREF. SET1 ### **Environmental Goals** - The questions asked in this section allowed the stakeholder to set a range above and below the regulatory requirement - A step function expresses the choices instead of a continuous function | Label | Utility | |--|---------| | Pristine | 1.0 | | Discharges below requirements | .90 | | Discharges meet requirements | .60 | | Discharges occasionally exceed requirement | .25 | | Discharges regularly exceed requirements | 0 | ## Decision Makers Establish Weights and Tradeoffs - The decision maker has selected the importance of each measure relative to the others - Lines identify measures that were formally traded and the numbers represent the relative weight given to each measure # **Decision Makers Weight Selection Option** - Weight can be selected by: - Equal weights by stakeholder issues - Equal costs among stakeholders - Minimum costs - Highest environments criteria - Local economic concerns - Equal reductions or concentrations - Etc. ### **Comparison Between Plans** - Two ranked plans show individual and overall utilities - Decision makers have selected a much higher weight for cost issues - Timeline and environment have better individual utilities in the pro environment plan but the overall utility value is lower than the pro business plan due to the higher concern for costs expressed in the weighting by the decision makers ### **Comparing Plans** The graph illustrates the difference between competing plans by each issue (measure). ## Steps Involved in Producing a TMDL (Total Maximum Daily Load) - Stakeholder Involvement Stakeholders become involved in TMDL development through local groups working with Regional Water Quality Board staff. Their interests range from pursuing science to support TMDLs to figuring out how to implement new management approaches - Water Body Assessment Pollution sources and loads are determined, and their overall effect on the water body is assessed - Develop Allocations Based on the assessment, pollutant loads are allocated for each source. The allocations must be designed so that the water body will attain applicable water quality standards ## Steps Involved in Producing a TMDL (Total Maximum Daily Load) - Develop Implementation Plan Describes the approach and activities required to ensure the allocations are met. The plan identifies enforceable features and triggers for Regional Board action - Amend Basin Plan Before a TMDL is enforceable it must be incorporated into the appropriate Basin Plan by amending the Basin Plan in accordance with state law ### **Current Approach to TMDL Development** # An Integrated Approach to TMDL Development The goal of the Allocation & Stakeholder Models is to formally bring technology, economics and decision science into the allocation process --- improving communications & reducing emotions! # Steps in Integrated Approach to TMDL Development - 1) Developer uses results of water body assessment to establish watershed and/or sub-watershed TMDL - 2) Developer establishes criteria for WLAs and LAs for point and non-point sources e.g. equal effluent concentrations, equal loads, etc. **And Implementation Schedule** - 3) Developer runs Allocation Model <u>evaluates</u> cost & effectiveness of <u>several</u> allocation <u>strategies</u> and <u>timelines</u> for meeting watershed TMDL - 4) Based on interviews with stakeholder groups, developer creates stakeholder-values <u>preferences</u> metrics # Steps in Integrated Approach to TMDL Development - 5) Developer runs Stakeholder Model using output from Allocation Model & <u>preference</u> metrics establishes individual stakeholder satisfaction (utility) - 6) Developer compares <u>individual and</u> overall stakeholder acceptance of allocations & schedule - 7) Two approaches are available for selection: **Feedback Mechanism** – options considered one at a time, deficiencies identified, option is modified or new option selected, process repeated **Feed-forward Mechanism** – multiple options developed & evaluated, best option selected 8) Based on the selected allocation option & schedule, an Implementation Plan is developed and forwarded for final approval # An Integrated Approach to TMDL Development ### Feedback Mechanism #### Iterate to maximize stakeholder acceptance #### **Pollution Control Data:** technology performance & cost implementation schedule #### Stakeholder Characterization Data: individual stakeholder <u>preferences</u> – metrics developed from interviewing process # An Integrated Approach to TMDL Development ### Feed Forward Mechanism ### **Points of Contact** Kathy Stirling Project Manager National Energy Technology Laboratory One West Third Street, Suite 1400, Tulsa, Oklahoma 74103-3519 918-699-2008 Patricia Rawls 412-386-5882 Project Manager National Energy Technology Laboratory 626 Cochran Mill Road Pittsburgh, PA 15236 kathy.sterling@netl.doe.gov patricia.rawls@netl.doe.gov Jeffery Stewart Group Leader: Applied Statistics and Economics 7000 East Avenue L-644 Lawrence Livermore National Laboratory Livermore, CA 94550 925-422-3752 stewart28@llnl.gov John Marano Consultant to National Energy Technology Laboratory 1065 South Lake Dr. Gibsonia, PA 15044 4724-625-5466 marano@zoominternet.net